
THE ACTIVITY OF REASON

CHRISTINE M. KORSGAARD

HARVARD UNIVERSITY

Presidential Address delivered before the One Hundred Fifth Annual
Eastern Division Meeting of The American Philosophical Association in
Philadelphia, Pennsylvania, on Monday, December 29, 2008.

Then you have a look around, and see that none of the uninitiated
are listening to us—I mean the people who think that nothing
exists but what they can grasp with both hands; people who
refuse to admit that actions and processes and the invisible world
in general have any place in reality.

Plato, Theaetetus 155e1

…as regards mere perception and receptivity to sensations
he must count himself as belonging to the world of sense, but
with regard to what there may be of pure activity in him (what
reaches consciousness immediately and not through affection of
the senses) he must count himself as belonging to the intellectual
world…

Kant, Groundwork of the Metaphysics of Morals 4:4512

1. Introduction

A venerable tradition holds that the difference between human beings and
the other animals is that human beings are rational animals, that is, animals
with reason. In the philosophical tradition, reason is often identified as the
active capacity or power of the mind. This identification is implicit in the
contrasts generally made between reason and sensation or perception,
in the theoretical realm; and between reason and passion or desire, in
the practical realm. It is also explicit in the work of some of our major
philosophers: in Kant’s association of reason with the mind’s spontaneity,
and in Aristotle’s doctrine of the active intellect or nous, for example.
Putting these two ideas together—that reason is what distinguishes us
from the other animals, and that reason is some special way the active
dimension of the mind—we get the thesis that the human mind is active in
some way that the minds of the other animals are not, and that this activity
is the essence of rationality.

My project in this paper is to articulate and defend that idea. I will
offer an account of why the human mind is different from the minds of the
other animals, and suggest a way of characterizing the activity of reason.

Proceedings and Addresses of the APA 83:224

Although my aim is to present a view that I find compelling rather than to
argue against alternative views, I do wish to contrast my view with two
other views that have currency on the contemporary scene. First, there
is the view that particular substantive reasons are the primary locus and
source of normativity, a view I will call “substantive realism” about reasons.
According to this view, the work of reason is to recognize and respond to
these reasons. So reason as conceived by this view is a receptive rather than
a purely active faculty. Second, there is the resulting view that rationality is
something different from reason. I will begin by discussing some worries
I have about these views, some possible problems which I think can be
traced to their failure to do justice to the activity of reason.

2. Views that Give Priority to Substantive Reasons

When we talk about reason, we seem to have three different things in
mind. One is the general faculty or capacity of reason, often, as I have
just said, identified with the active dimension of the mind. Reason has
also traditionally been identified with either the employment of, or simply
conformity to, certain principles, namely, rational principles, which may
be taken to include some of the following: the rules of logical inference,
the principles which Kant identified as principles of the understanding,
canons for the assessment of evidence, mathematical principles, and
the principles of practical reason. A person is called “rational” when her
beliefs and actions conform to the dictates of those principles, or when
she consciously guides her deliberations by them.3 And then finally, there
are “reasons,” the particular considerations that count in favor of belief or
action. To avoid confusion, I will refer to these particular considerations as
“substantive reasons.”

There are a variety of views that one might take about the relationships
among these three things. According to substantive realism about reasons,
versions of which have been advocated by Tim Scanlon, Derek Parfit,
and Joseph Raz, among others, the primary item here is the third thing
I mentioned, the substantive reason, a consideration that counts in favor
of some belief, action, or attitude, and that has normative force.4 Reason,
according to these philosophers, is the faculty that enables us to recognize
and respond correctly to these substantive reasons.

There are familiar worries, which I share, about both the metaphysics
and the epistemology of substantive realism about reasons. There are
worries about whether it is consistent with a naturalistic view of the world,
and about how exactly we are supposed to know what reasons there are.
But rather than going over this well-trodden ground here, I want to begin
by talking about a problem less commonly discussed. The problem is that
this conception of reasons seems to make them atomistic, in a way that
makes it hard to see how they can do their job. What I mean is that, on this
conception of reasons, it is hard to see why there is any general reason to
expect that there will be, in any given case, one course of action, or even
one belief, that the reasons, all things considered, will favor. Why should
we expect reason so conceived to give us determinate answers about
what to believe and to do, even in ideal conditions, when we know what

Presidential Address – Eastern Division 25

all the relevant reasons are? That is, why shouldn’t it just turn out to be the
case that some considerations favor a certain belief or action, while others
are against it, and there is no more to say?

At this point an interesting disanalogy may emerge between theoretical
and practical reasons. In the case of theoretical reasons, many philosophers
would want to argue that we expect the reasons to give us an answer
to the question what to believe because belief aims at truth. Substantive
reasons in favor of believing something are reasons for considering it to be
true; and since the truth is one thing, the reasons must ultimately count
in favor believing that one truth. So the faculty of reason, on its theoretical
side, is a faculty that enables us to recognize considerations that will guide
us to the truth.5

In the case of practical reason, on the other hand, some philosophers
would give a very different kind of answer to the worry that the reasons
might not point to a conclusion: they will claim that practical reasons have
a measurable dimension—weights or strengths—and that we arrive at a
decision about what to do by determining where the balance of these
weights or strengths, that is, the “balance of reasons,” lies.6

Before I go on, I should perhaps make it clear why I think these two
explanations are different. We do sometimes talk about the weight of the
evidence, and that may mislead us into thinking that the two cases are
analogous. But they are not, for ordinarily we only talk about the weight of
the evidence in cases where we have no conclusive reason for believing
one thing rather than another, and the weight of the evidence only shows
us how probable it is that something is true. More importantly, no one
thinks that anything is true in virtue of being supported by the weight of
the evidence, and therefore those who suppose that belief aims at truth
would deny that a belief is everything that it should be in virtue of being
supported by the weight of the evidence. But practical conclusions are
supposed to be everything that they should be in virtue of being supported
by the balance or weight of the reasons involved. For actions, being
supported by the weight or strength of the reasons is all that is wanted—it
is essentially the same property as being “right” or at least “all right”—while
for beliefs, being supported by the weight of the reasons is a way of getting
at something else, the truth. So if we accept this combination of views, we
are left with a real, and rather puzzling, disanalogy. And because of that, it
seems hard to construct a consistent story about why beliefs and actions
are both the kinds of things that need to be supported by reasons.

In the case of practical reasons, the idea of weights does have
intuitive appeal in some cases, namely, those in which we are comparing
plainly commensurable things. The reason for giving me the painkiller is
weightier than the reason for giving it to you, perhaps, if my pain is the
kind that results from invasive surgery and yours is the kind that results
from stubbing your toe.7 But few philosophers have anything much to say
about how we go about balancing reasons in other kinds of cases, or have
attempted to explain why substantive reasons should have this supposed
dimension, “weight,” or “strength” that makes them commensurable. So

Proceedings and Addresses of the APA 83:226

I do not see any in-principle reason, on this theory, why our recognition of
reasons shouldn’t leave us with a set of incommensurable considerations
for and against various actions. Of course, on any theory of practical reason,
there are problems getting decisive answers about what we should do in
all cases, so perhaps it would be unfair to press this objection too hard. Or
some might be willing to accept it—in practical cases, perhaps, sometimes
it really is the case that all we can get is a bunch of considerations for and
a bunch against. But if reasons do not, at least in principle, tend to favor
a single belief or action, they will be not be very good at doing their job,
which is, after all, to enable us to determine what to believe and to do.

This way of putting my complaint brings me to another worry I have
about this theory. Human beings, for reasons I will explicate shortly, need
reasons. We cannot determine our beliefs or actions without them. And
according to this theory, when we look around us, we find them. But
this seems like a mere piece of serendipity. The reasons are in no way
generated by the problem that, as it happens, they solve; they just happen
to be there when we need them. We need to make decisions, and lo
and behold, we find around us the reasons we need in order to make
those decisions, equipped with weights or strengths that will enable us to
balance them up and arrive at a decision. I might put it this way: if reasons
did not exist, we would have to invent them. To me, this suggests that,
contrary to the theory under consideration, that is what we do.

Finally, let me mention one last concern. Those who favor this theory
think that reasons are indefinable: they simply exist, and cannot be
analyzed or defined in terms of anything else. I also find this worrying,
because it seems to me that reasons and causes have something in
common, something that suggests that they are species of a genus. Causes
are certainly not considerations in favor of their effects, but we sometimes
call them “reasons,” and we use both reasons and causes to answer
“why” questions. They are both, to adopt Aristotle’s term, aitiai, becauses.
But if reasons and causes are species of a genus, it should be possible, at
least in principle, to define them. What is this genus? This is something
that, admittedly, is so basic that it is a little hard to talk about. The Greeks
called it a logos, Kant called it a ground, we might also call it a story, in
the widest sense, as when philosophers say to each other, “you have to
have some story to tell about that.” On my own view, as I will explain later,
reasons and causes are species of this genus, whatever it is, for we might
define a reason as a ground of belief or action that has been endorsed by
the person who believes or acts.

3. Disconnected Rational Requirements

But before I turn to that, I want to say a few words about another
contemporary theory, which concerns the middle category of the three
things we associate with reason, namely, “rationality.” Some contemporary
philosophers would call a person “rational” when she responds correctly
to substantive reasons, and some would say that that is what being
“rational” amounts to. But others have reserved the word “rational” for
what they consider to be a somewhat different set of ideas. For instance,

Presidential Address – Eastern Division 27

in the work of John Broome, “rationality” is associated with a particular set
of requirements, which govern the relations among our mental attitudes,
but which do not seem to be connected to substantive reasons in the
way we might expect.8 So, for instance, we seem to be rationally required
to conform our beliefs to the principles of logic. But, according to these
philosophers, that does not mean that if you believe P and you believe that
P implies Q, you then have a substantive reason to believe Q. Why not?
Because your belief that P or your belief that P implies Q may be false, in
which case we should say that you have no substantive reason to believe
Q. Or, to take a practical example, we seem to be rationally required to
take the means to our ends. But according to these philosophers that does
not mean that we have reasons to take the means to our ends, for if your
end is a bad one, then you have no substantive reason to take the means
to it.9

Of course, these philosophers grant that if P is true and implies Q,
then there is a reason to believe Q, and so they grant that it will seem to a
person who believes P and that P implies Q that he has a reason to believe
Q. (I assume that they think this because they think we know in advance
that the world is logically unified, a point I will come back to.) So one
standard response to the sorts of argument that I have just mentioned is to
distinguish “subjective” and “objective” reasons or “oughts”: the agent who
falsely believes that P and also believes that P implies Q has a subjective,
though not an objective, reason to believe Q. But some philosophers deny
that there is such a thing as a subjective reason. For one thing, the notion
of a subjective reason is slippery in a particular way: it is not clear which
facts about your beliefs I am supposed to hold fixed when I identify your
subjective reasons. Just your beliefs about the facts, say, or your beliefs
about reasons as well? In order to avoid the resulting conundrums, some
philosophers prefer to avoid talk of subjective reasons, and say simply that
people are sometimes mistaken about what they have reason to do, which
is whatever is implied by the substantive reasons that actually pertain to
their case. They would deny that there is any sense in which people should
act on the considerations they take to be reasons, just because they take
them to be so.

If you start from the view that I canvassed before—that reasons are
objective, mind-independent, normative facts—this may look like a
perfectly sensible response. Then all we mean by a “subjective reason”
is your best estimate of what the objective reasons are, where those
exist independently of your own thought processes, and are things about
which you can be straightforwardly mistaken. But that view has its own
conundrum, going back to medieval debates about the erring conscience.
For isn’t there a sense, after all, in which if someone thinks he ought to do
something, then he really ought to do it? Are we just confused when we
say that a person should act on his own best judgment, and do what his
conscience says? On my own view, there is a reason why we say things
like this. As a Kantian, I believe that the normative force of reasons arises
from autonomy: from the laws an agent gives to himself. That implies that
if an agent tells himself to do something, there really is a sense in which

Proceedings and Addresses of the APA 83:228

he ought do it, even if he should have told himself to do something else.
This view gives ontological priority to the kind of item usually identified as
a “subjective reason.” On this view, a subjective reason is not your best
estimate about what the objective reasons, independently of your thought
processes, are. Rather, an objective reason is just a subjective reason that
has arisen from those thought processes correctly carried through: one
that upon full reflection you could will as a universal law, say.10

Some philosophers will think that there can be no difference here:
the fact that there is a correct answer, or an objective reason, means
that all we can be doing when we reflect on what reasons we have is
tracking that objective reason. To address this view, it would be necessary
to explain why not every way of arriving at an answer counts as “tracking”
it. The first step is to say that the “tracking” metaphor describes a way we
arrive at mind-independent truth, whereas I am claiming that truths about
reasons are mind-dependent. But we then need a characterization of
mind-dependence and independence that makes sense of the claim that
one can be wrong about a mind-dependent truth. Philosophers who think
that what is meant by mind-dependence is that “thinking makes it so”
will not be able to see their way to this conclusion. What I mean by mind-
dependence is rather that the body of facts in question would not exist
were it not necessary for human beings to conceptualize the world in a
certain way, where the aim of that mode of conceptualization is not simply
one of describing the way things are.11 Admittedly, for a Kantian, this leaves
little that is mind-independent; but truths about empirical matters, where
the concepts are ones we have adopted to describe things we find in the
environment, are mind-independent. We use the empirical concepts in
part simply because of what we find around us. Or, to put it more carefully,
what makes it necessary for us to use them is not just the way our minds
work, but also the way the world independently of us works. (I mean what
makes it necessary for us to use the concepts, not what it makes it correct
to apply them in this or that way. That always depends on the world.)
Those who believe that objective reasons are mind-independent in this
sense treat them just like things we find in the environment.12

Those are large claims and I won’t try to defend them further here.
Let me return to the view under discussion. If rational requirements do
not actually give us reasons, then what are they? Broome has proposed
that they are “wide-scope” requirements on our attitudes, that is, roughly
speaking, requirements that tell us not to have certain combinations of
attitudes, rather than requirements to do or to believe particular things. A
wide-scoper thinks that the requirement of modus ponens, for example,
tells us that we ought not to combine a belief that P, a belief that P implies
Q, and a belief that ~Q. We ought not to hold those three attitudes together.
But, for reasons we have already canvassed, it does not tell us that if you
believe that P and you also believe that P implies Q, then you ought to
believe that Q. At most, it tells us that you ought to change one of your
attitudes. The “ought,” as Broome puts it, is not “detachable.”

Presidential Address – Eastern Division 29

But the claim that rational requirements are requirements on
our attitudes seems to me to ignore the context in which we deploy
rational requirements. On my view, rational requirements do not govern
combinations of our attitudes. They govern thinking, the activity of
thinking; and that means that they govern someone who is actively trying
to determine what she has reason to believe or to do.13 And thinking has
a certain temporal direction. To be rational is not just to have a set of
attitudes that happen to conform to a rational requirement. It is to follow
to a rational requirement, to take it as an instruction. Imagine trying to
follow a recipe written by a wide-scoping chef. Normally one might say,
“after you sauté the tomatoes and the mushrooms, you should add a little
salt to the mixture.” The wide-scoping chef would insist that this cannot
be right, since you might have put in black olives rather than mushrooms
by mistake, and in that case, it would be much better not to add any salt.
So the most that the recipe can tell you is that either you should add a little
salt or you should previously have added black olives by mistake. And, of
course, since the “should” is not detachable, there is no way to take a step.
If you hope ever to get your dinner made, you want to avoid recipes written
by the wide-scoping chef. If the job of rational requirements is to govern
the activities of thought and deliberation, and the point of those activities
is to direct us to belief and action, then rational requirements cannot be
wide scope, since wide scope requirements cannot do that job.

Of course, some contemporary philosophers have also denied that
rational requirements do govern thinking, or at least that they govern it in
the way I am proposing here, that we can be consciously guided by them.
These philosophers argue that, because we reason from the content of our
beliefs and intentions rather than the fact that we have them, we do not
normally consciously employ rational principles. Their point is that, when
I reason, I do not normally say to myself, for instance, “because I believe
P and I believe that P implies Q, I ought to conclude that Q.” Furthermore,
for the reasons I canvassed a moment ago, they also suppose that if I did
say this to myself, I would be saying something false. This is because, after
all, it is not really because I believe P that I ought to believe Q. It is because
P provides evidence for or some other ground for an inference to Q. My
believing P is neither here nor there. The fact that I might be wrong about
P just brings this out vividly.

These views have the odd implication that if human beings became
self-conscious about what we are doing when we engage in reasoning—
that is, when we conform our beliefs and actions to rational principles—we
would suffer from a kind of inability to carry on the activity of reasoning,
or at least to carry it on with any confidence that we have any reason to
engage in it. And this is more than an abstract possibility, because lately
a number of philosophers who hold these views have concluded that
rational requirements are not normative after all. For them, the standards
of rationality would be normative only if there were some general reason
for conforming to them, and some philosophers, such as Niko Kolodny,
have concluded that there is no such general reason.14 To me, it seems
especially surprising that philosophers should see a problem here, for

Proceedings and Addresses of the APA 83:230

philosophers are, by profession, self-conscious about what we are doing
when we are reasoning. While doing philosophy, we frequently say things
like “because you are committed to this, you must also accept that,” and
we say them to ourselves as well as to each other. Are we just mistaken in
thinking that this makes any sense?15

I have already complained that, on the view that gives priority to
substantive reasons, there is no explanation of why reasons exist: they
seem, rather magically, to be on hand to meet our needs. On the views that
leave rational requirements detached from the rest of the normative realm,
similarly, we can begin to be puzzled about why rational requirements
exist. Why do they exist, and where do they come from, especially if we
are deluded in thinking they are normative? Here again, we may come to
a distinction between theory and practice. As I said before, I suppose that
those who favor these views think that logical requirements exist, or seem
to exist, because they think the world is in fact logically ordered. So if your
views are not logically ordered, you know that one of them must be false.
But no such explanation can be given for the requirements of practical
reason, so lately some philosophers have been trying to come up with
alternative explanations of why, for example, it seems to us as if the fact
that we have adopted an end gives us some reason to take the means to
it.16

I believe that rational requirements exist because they describe the
activity of reason, so now I will turn to my own view.17

4. The Origin of Reason

In the Kantian conception that I favor, the three aspects of reason—that
is, the faculty of reason, rational principles, and substantive reasons—are
closely related. The faculty of reason is not identified merely as the ability
to recognize and respond to reasons. The faculty of reason is identified
rather as the active dimension of the mind, and rational principles are
then identified as those that describe or constitute rational activity. They
are constitutive principles of rational activity.18 When those principles
are applied by the person who is trying to work out what to believe or to
do, they pick out the substantive considerations that we then regard as
reasons.

That description of course is schematic, and I will not be able, on this
occasion, to give arguments for particular rational principles, or to show
that those principles do enable us to pick out substantive reasons.19 What
I do hope to do here is to convey why, in general, it makes sense to regard
rational principles as constitutive of the activity of reason, and how the
resulting view deals with some of the issues I have raised about the other
views.

Let me begin by explaining what I think it means that we are rational
animals. I believe that the source of reason is a particular form of self-
consciousness that characterizes the human mind. As human beings,
we are conscious of the potential grounds of our beliefs and actions
as potential grounds. A contrast will show what I mean. A non-human

Presidential Address – Eastern Division 31

animal is guided through her environment by means of her perceptions
and her desires and aversions: that is, by her instinctive responses and
the other desires and aversions she may have acquired through learning
and experience. Her perceptions constitute her representation of her
environment, and her instincts, desires, and aversions tell her what to do
in response to what she finds there. In fact, I believe that for the other
animals, perceptual representation and desire and aversion are not strictly
separate. Either through original instinct or as a result of learning, a non-
human animal represents the world to herself as a world that is, as we
might put it, pre-conceptualized and already normatively or practically
interpreted. The animal finds herself in a world that consists of things that
are directly perceived as food or prey, as danger or predator, as potential
mate, as child: that is to say, as things to-be-eaten, to-be-avoided, to-be-
mated-with, to-be-cared-for, and so on. To put it a bit dramatically—or
anyway, philosophically—an animal’s world is teleologically organized:
the objects in it are marked out as being “for” certain things or as calling
for certain responses. I believe this because I think it is hard to see how
perception could have been of any use to the relatively unintelligent
animals in which it first evolved if something like this were not the case.
Perception could not just provide a simple animal with information on the
basis of which the animal had to figure out what to do, so it must be that
it tells the animal what to do.20 So these normatively or practically loaded
teleological perceptions serve as the grounds of the animal’s actions—
where the ground of an action is a representation that causes the animal
to do what she does.

The exact ways in which these normatively loaded perceptions
operate on an animal to produce his actions probably differ in ways that
can be ranged along a scale, depending on what sort of representations
the animal has, or what sort of consciousness he has of them. Primitive
animals may respond more or less mechanically to these perceptions; more
sophisticated animals may operate with something more like concepts
or categories of “food” or “predator” or “threat” to which they respond
intelligently; and yet more sophisticated animals may even be aware that
they and their fellows find certain things desirable or fearful. Exactly how
any given kind of animal’s representations give rise to his actions is a
matter for further investigation, both philosophical and empirical.

But, however it may be with the other animals, there is no question
that we human beings are aware, not only that we perceive things in a
certain way, but also that we are inclined to believe and to act in certain
ways on the basis of these perceptions. We are aware not only of our
perceptions but also of the way in which they tend to operate on us. That
is what I mean by saying that we are aware of the potential grounds of our
beliefs and actions as potential grounds.

And I believe that this awareness is the source of reason. For once
we are aware that we are inclined to believe or to act in a certain way
on the ground of a certain representation, we find ourselves faced with a
decision, namely, whether we should do that—whether we should believe

Proceedings and Addresses of the APA 83:232

or act in the way that the representation calls for or not. Once the space
of reflective awareness—reflective distance, as I like to call it—opens up
between the potential ground of a belief or action and the belief or action
itself, we must step across that distance, and so must be able to endorse
the operation of that ground, before we can act or believe. What would
have been the cause of our belief or action, had we still been operating
under the control of instinctive or learned responses, now becomes
something experienced as a consideration in favor of a certain belief or
action instead, one we can endorse or reject. And when we can endorse
the operation of a ground of belief or action on us as a ground, then we
take that consideration for a reason.

What this means is that the space of reflective distance presents us
with both the possibility and the necessity of exerting a kind of control
over our beliefs and actions that the other animals do not have.21 We are,
or can be, active, self-directing, with respect to our beliefs and actions to
a greater extent than the other animals are, for we can accept or reject
the grounds of belief and action that perception and desire offer to us.
We can actively participate in giving shape both to the conception of the
world in light of which we act and to the motives on the basis of which we
act—and ultimately, in both ways, in giving shape to ourselves. And it is the
same fact that we now both can have, and absolutely require, reasons to
believe and act as we do.22

So here is part of the answer to one of the questions I raised earlier:
why there are such things as reasons, substantive reasons. There are
reasons because self-consciousness transforms the grounds of our beliefs
and actions—the perceptions and impulses that would have caused them
if we lacked this form of self-consciousness—into substantive reasons.
This account of why reasons exist does link them to the problem that
they solve: in order to believe and act, we need to endorse some of the
potential grounds of our beliefs and actions, and when we do that, we
get substantive reasons. And reasons and causes do have something in
common, namely, that the reasons for our beliefs and actions, at least the
initial ones, are the very sorts of things that would have caused our beliefs
and actions had self-consciousness not intervened. They are grounds of
belief and action that we have endorsed.

5. Identifying the Activity of Reason

But how do we exercise the self-directing power that this form of self-
consciousness gives us? How do we pick out which grounds to count as
reasons? As I said before, my view is we use rational principles to pick out
the substantive reasons, and rational principles, in turn, are the constitutive
principles of the activity of reason. So, in order to proceed, we need to
know what the activity of reason consists in. Now, obviously, if all that we
could say about the activity of reason is that it is “evaluating the grounds of
our beliefs and actions,” or “justifying our beliefs and actions,” then it will
look as if the substantive reasons need to be in place before reason—the
general capacity of reason—can do its job. No doubt this is part of the
attraction of substantive realism about reasons. The substantive realist

Presidential Address – Eastern Division 33

supposes that all we can be doing when we evaluate the grounds of our
beliefs and actions is asking whether they “really are” reasons, where that
is a question about whether they have some objective characteristic—
intrinsic normativity, counting in favor—that cannot be specified in any
other way. So I take the interesting question here to be whether there is
some other way of characterizing the activity of reason, some other way
of saying what we are doing when we evaluate the grounds of our beliefs
and actions.

Ask yourself: Why do we need to evaluate the grounds of our beliefs
and actions? What makes that necessary for us, and not for the other
animals? Is it just because they are not smart enough to see that beliefs
and actions should be supported by reasons? Or is it because they lack
a receptive faculty of reason, the way we lack sonar, and therefore they
just cannot see the reasons? I have already suggested that what makes
it necessary for us to justify our beliefs and actions is the form of self-
consciousness involved, which enables us to call the grounds of our beliefs
and actions into question. But when we do that, we are, at the same time,
calling two other things into question: on one side, the way of representing
or conceptualizing the world that would be given by our instincts if we did
not have that form of self-consciousness, and on the other side, our own
nature as the source of that way of conceptualizing and responding to the
world. So when we are faced with the task of justifying our beliefs and
actions, it is because we are faced with two other tasks, or we could just
as well say two other opportunities: we both can, and need to, construct
a new way of conceptualizing the world, and we both can, and need to,
construct or reconstruct our own nature, as the subject of that conception
and as a source of responses to the world. Those two tasks constitute the
activity of reason. The other animals do not need to justify their beliefs and
actions because their way of conceptualizing and responding to the world
is simply given to them by their teleological perception, by the instinctive
ways in which they represent the world to themselves.

There’s another way of describing these tasks that I think is helpful
here, because it helps us to see why these activities should be shaped
and guided by rational principles. When we become aware that we are
representing the world to ourselves, when we turn our attention away from
what we perceive and onto the fact that what we are doing is perceiving,
then there is a way in which the world loses its unity. What was once
simply given to us as the environment is now given to us as a heap of
perceptions, or rather experiences, and it is now up to us to put them back
together into a picture of the world. And in a similar way where once upon
a time we always knew what to do in response to a situation, our own
possible responses are now given to us as a heap of desires and fears and
impulses, and it is up to us to put ourselves back together.23 The principles
of rationality are constitutive of the activity of reason, I suggest, because
they are principles of unification.

In the practical case, here is the idea: I believe that in order to regard
your movements as actions that you can attribute to yourself as their

Proceedings and Addresses of the APA 83:234

author, you have to see those movements as arising from yourself as a
whole, rather than from something working in you or on you. The twitch
comes from your muscle, the slip from the ice below, but the walking—
that comes from you, from you as a whole. Elsewhere I have written about
how the principles of practical reason—Kant’s categorical and hypothetical
imperatives—serve to unify our wills so that we can regard ourselves as
the sources of our actions. I will not try to repeat those arguments here. 24
Instead, I want to talk about how it might work in the case of theoretical
reason.

To conceive yourself as a knower, in my view, is to conceive yourself
as able to form a conception of the world that will enable you to find
your way around in it and to act effectively in it. I include “act effectively”
because I want to emphasize that I do not just mean a conception of the
world that will enable us to predict and explain events. I also mean a way
of conceptualizing the world that will answer to our needs as agents. As
I have argued elsewhere, to conceive ourselves as agents is to conceive
ourselves as the autonomous and efficacious sources of certain events
in the world: that is, as the self-determining causes of certain effects in
the world.25 However exactly we work the details out, if something along
these lines is correct, the conception of the world as causally ordered
in a general way is essential to our conception of ourselves as agents, a
conception that I believe is forced upon us in the first person deliberative
standpoint. If that is true, then that the world is, at least in a general way,
causally ordered, cannot just be an empirical discovery. For these reasons,
I think we are rationally required to conceive the world as causally ordered,
at least in some general way.26

For the world to be the sort of place in which you can find your way
around and act effectively, it must be a unified place. What that means is
that the relations between the various things in the world can be traced
and established. If we can say nothing about how two things or events
or regions of space-time are related to each other, we cannot think of
them as parts of a unified world. If we cannot trace causal relations, in
particular, we cannot act effectively. So it is the business of a conception of
the world to establish these various relations. Further argument is required,
of course, but I suppose that we may think of the relations in question as
logical, spatiotemporal, and causal.

Now we may raise a question about why exactly we suppose that the
world admits of a conceptualization that will unify it in these ways. Or,
rather, since saying “the world” makes it sound as if we already know that
what we are confronted with is one unified thing, I should say instead that
we may raise a question about why exactly we suppose that what we find
ourselves confronted with in experience admits of a conceptualization
that will unify it in this way.

One familiar form of philosophical argument reminds us that the
unity of the mind and the unity of its object are interdependent. Unless
we conform our beliefs to logical and rational principles, our minds
themselves are a mere heap of unrelated ideas or theses. And a mere

Presidential Address – Eastern Division 35

heap of unrelated ideas or theses is not about anything, and therefore
cannot count itself as thinking about anything or knowing anything.27 So
our conception of ourselves as possible knowers of a world independent
of our minds, a world that we can think about, depends on our idea of
the world itself as something of which we might possibly form a unified
conception.

This explains, to take one example, why we have to take theoretical
reasons to be both universal and what I call “public,” or agent-neutral, in
their normative force—why that is a rational requirement.28 If you are to think
of your experience as a perception of an object, and perception as a way of
knowing that object, then you have to think that, suitably situated, another
perceiver with the same sort of perceptual equipment would be having
that experience too. Now you might ask, if I am constructing a conception
of the world, couldn’t I just construct a world that was my world, which
only existed for me and nobody else? But the answer is no, because if you
are to think of your experience as perception of an object, and perception
as a way of knowing that object, then you have to think that if you were
to come back to the same place tomorrow, and nothing had changed in
the meantime, you would have the same experience again. And that is
the same thought as the thought that if another perceiver were suitably
situated, he would have the same experience: both scenarios, after all, just
involve a change of position. If you cannot have that thought—that if you
come back to the same place later, and nothing has changed, you will have
the same experience again—then you cannot think of your experience as
perception of an object, and of yourself as the knower of that object, and
your mind shatters into a mere heap of unrelated experiences.

It follows that if you are to take “I saw it” as a reason to believe it,
you must take it as a reason with universal and agent-neutral or “public”
normative force. So it is not that we know in advance, somehow, that the
world conforms to the principles of theoretical reason, and we should
therefore expect true beliefs to do so as well. Rather, that the world
conforms to the principles of theoretical reason is a presupposition of the
world’s being the sort of place we can think about and know about at all.
And I think a similar argument could be given for the normativity of the
principles of the other kinds of connectedness I just mentioned—causal
relatedness in space and time, the kind of relatedness that connects one
event to another. Causal relatedness in space and time is a presupposition
of the world’s being the sort of place we can find our way around in and
also act effectively in—that is, cause things to happen in—ourselves.
And since we are faced with the task of constructing a conception of the
world that makes that possible, we must suppose that the world can be
conceptualized in that way.

6. An Anti-Realist Conception of Rational Activity

I have been suggesting, in a very general way, that we are committed to
conceptualizing the world as conforming to rational standards, because a
conception of the world that does not do that cannot do its job, which is
to enable us to find our way around and act in it. The theoretical activity

Proceedings and Addresses of the APA 83:236

of reason is to construct such a conception. This picture of what reason
does is, of course, a Kantian one, and I want to emphasize one implication
of that, and also to respond to a possible objection that it raises. First, the
implication. I do not take it to be the only or even the primary desideratum
of a way of conceptualizing the world that it should be “true.” Propositions
are true when the concepts that appear in them are applied correctly; but
I do not suppose that ways of conceptualizing the world are themselves
simply true or false. I think of them on the analogy of maps, since they
are devices that enable us to find our way around. And, as is the case
with maps, they are answerable both to the world they represent, and
to the conceptual capacities of their users. And in some cases they are
also answerable to their suitability for specific cognitive tasks. A tourist
exploring the city center on foot will prefer one of those maps on which
the cartographer actually draws little pictures of the buildings with their
names written across them. But this style of representation and level of
detail is not wanted by someone driving across a nation on its highways.
For her purposes it is better if whole towns are represented by tiny dots,
so that the spatial and directional relations between them are what
emerge as perspicuous. The more detailed map does not give us more
truth, or less. It gives us different truths and is more suitable for a certain
purpose.

Of course, this anti-realist way of thinking about what we are doing
when we conceptualize the world is controversial. But, leaving that aside—
and here is the objection—it may also make it seem as if I have not after all
offered an alternative description of what we are doing when we evaluate
the grounds of our beliefs. For surely, you might say, when we evaluate the
grounds of our beliefs, at least in an everyday way, what we are interested
in is not whether we are conceptualizing the world in the best possible
way for our cognitive purposes, but simply whether the belief is true.

In response, I want to make a comparison, and also to pick up the
practical side of the question again. In other work I have argued that
whenever you make a choice, you are also at the same time constructing
your identity.29 The argument goes roughly like this. From a third-person
point of view, outside of the deliberative standpoint, it may look as if
what happens when someone makes a choice is that the strongest of his
conflicting desires simply wins. But that is not the way it is for you, from
your first-person point of view, when you deliberate. When you deliberate,
it is as if there were something over and above your desires, something
that is you, and that chooses which of them to act on. This means that you
take the principle or law on the basis of which you choose to be expressive
of yourself: your principle speaks for you. On this basis I have argued that
our practical principles are expressive of our conceptions of our practical
identity.30 The relevant point here is that the picture I have in mind is not
that there is a two-step process: step one, you first choose some way of
identifying yourself, and step two, you proceed to act in accordance with
its principles, like someone following a list of rules. Rather, the idea is
that determining what we have reasons and obligations to do—that is,
adopting maxims or practical principles—is at the same time engaging in

Presidential Address – Eastern Division 37

the work of identity construction, the ongoing project of a human life.31
And I am not claiming that when we make everyday choices, we are
normally thinking about our identity, rather than about what it is right to do,
although I suppose we do think explicitly about our identity in this context
sometimes. I do argue, however—again I will not try to summarize the
argument here—that the fact that we are engaged in identity construction
helps to explain why the process of thinking about what we have reason to
do is governed by rational standards, because of the ways in which those
standards secure the unity of the self and of agency.32 In the same way, I
am proposing now that determining what we have reason to believe is at
the same time engaging in the ongoing work of constructing a conception
of the world, and that this helps to explain why that process must be
governed by rational standards.

To see this it helps to think about the nature of believing. Almost all
philosophers would agree that believing P is related to the following things:
being prepared to affirm P; being prepared to treat P as a premise in your
reasonings about other matters; being prepared to accept the logical
consequences of P; and being prepared to act as if P were true. Let’s
call these things the concomitants of belief. Some philosophers suppose
that a belief is a particular mental state, something that simply exists or
not, and that the concomitants of belief serve as evidence as to whether
someone is in that mental state or not. If, say, someone sincerely affirms
something but does not act as if it were true, the evidence is unclear. Other
philosophers suppose that the concomitants of belief are constitutive of
belief: to say that you do those things is what it means to say you believe
something. If someone sincerely affirms something but does not act as if
it were true, we seem to have a contradiction on our hands; perhaps we
will be tempted to deny that he could have been sincere after all. I myself
take the concomitants of belief to be constitutive principles of believing:
normative standards that arise from the very nature of believing.33

In other words, what I am proposing is that, for a rational animal,
believing itself is an active state, it is doing something, it is an activity: it
is representing the world to yourself in a certain way.34 I think that failure
to see this is part of where the second of the two views that I described
earlier—the view that rationality is something separate from reason—
goes astray. Those who hold these views tend to conceive of beliefs and
intentions statically, as mental states or attitudes, and therefore regard
rational standards merely as standards by which we evaluate combinations
of attitudes.35 The point is somewhat difficult to articulate, but I take
this tendency to exemplify a general source of philosophical problems,
especially in the philosophy of mind. People tend to reify mental activities
into mental states. It is symptomatic of this that philosophers with these
views talk about “forming intentions” rather than “intending.” Being
“formed” makes the intention an entity, something that can take up space
in the mind. And the mind is then conceived as a kind of place that these
states occupy. All mental phenomena then seem rather like qualia, in the
sense that they are held, or can be held, in an interior gaze. This makes
consciousness, and mental life more generally, seem more mysterious

Proceedings and Addresses of the APA 83:238

than it is, for it is not all as mysterious as qualia. Much of what we call the
mental, I believe, is actually things that we do.

However that may be, on my view, belief is not simply a mental state
or attitude: it is a commitment to going on in a certain way. I think it is
a commitment to constructing your conception of the world in a certain
way, where that involves a commitment both to certain truths and to
the possibility of forming a unified and useable conception of the world
that includes those truths. The fact that someone may affirm something
sincerely but not act as if it were true, and other such divided responses
to the concomitants of belief, simply shows that for a rational animal,
believing is something that can be done well or badly—and if badly, the
failures can be of various kinds. One may be inconsistent, or wavering,
or fail to follow through. That is why our beliefs, like our actions, call for
justification—because in a rational animal, believing can be done more or
less well. And notice that on this view of what rational believing is, it makes
perfectly good sense for us to say, both to ourselves and each other, that
because you believe both P and that P implies Q, you ought to believe Q.
It is exactly like saying that because you promised to do A and you cannot
do A without doing B, you ought to do B. It is a reminder of the normative
commitments that are constitutive of taking a certain kind of action, in this
case mental action—believing something, that is, representing the world
to yourself in a certain way.

7. Conclusion

Let me conclude by summarizing the view I am proposing. What does
it mean to be a rational animal? A non-human animal finds herself in a
teleological world, a world in which things are already marked out for her
as her food, her mates, her offspring, her enemies. It is a conception of
the world in her own image, as we might say, that is given to her by her
instincts, and it tells her what to believe and to do. But in the human mind,
the development of a certain form of self-consciousness—consciousness
of the potential grounds of our beliefs and actions—breaks up this
teleological conception of the world. It shatters the world into a mass of
perceptions or experiences, and the self into a mass of desires and fears
and impulses, and in doing so, it creates both the opportunity and the
necessity for reconstruction. We are faced with the task of unifying the
mass of perception into a conception of the world that enables us to find
our way around and act effectively, and of unifying the mass of desires,
fears, and responses into a self that can stand behind its movements as
their author and so claim them as its actions. It is by imposing rational
principles upon on the self that we unify ourselves into agents, and it is
by imposing rational order on our perceptions that we form a unified
conception of the world.

This conception of reason differs from the views I described earlier in
systematic ways, ways that spring from the fact that it conceives reason
as an active rather than as a receptive faculty. On this conception, rational
requirements exist because they describe the activities of reason, and
reasons exist because we need them in order to determine our beliefs and

Presidential Address – Eastern Division 39

actions. Reasons and causes do have something in common, for at least in
the first instance, reasons are the descendants of causes, the sorts of things
that would have caused our beliefs and actions had self-consciousness
not intervened. Our rational beliefs and intentions are not mere mental
attitudes, but active states of normative commitment, and it makes perfect
sense to say that they can commit us to other beliefs and intentions. The
work of reason in theory and practice is parallel rather than disanalogous,
except that theoretical reason aims at unifying the experienced world, and
practical reason aims at unifying the self. And the reason that we human
beings, unlike all the other animals, must justify our beliefs and actions, is
because we alone among the animals must actively carry out the work of
constructing a conception of the world and a self who is both a knower of
that world and an agent within it: because we alone among all the animals
have to engage in the activity of reason.

Endnotes

1. Quoted from the translation by M. J. Levett, revised by Miles Burnyeat, in
Plato: Complete Works, edited by John M. Cooper (Indianapolis: Hackett
Publishing Company, 1997).

2. Quoted from the translation by Mary Gregor (Cambridge: Cambridge
University Press, 1998).

3. When her beliefs and actions conform to these principles, or, some
philosophers would prefer to say, when her beliefs and intentions conform
to these principles. As I will note later, some contemporary philosophers
think that rationality concerns only the relations among a person’s mental
attitudes, and some of these philosophers also think that an intention
is something separable from an action itself, perhaps a mental state that
causes it. Those philosophers would not allow that rationality concerns the
relation between attitudes and actions themselves. I believe that intentions
are embodied in actions and inseparable from them (see my “Acting for a
Reason,” in The Constitution of Agency (Oxford, 2008) especially pp. 227-9,
and Self-Constitution: Agency, Identity, and Integrity (Oxford, 2009) 6.3.2, pp.
124-5), so I would reject these ideas. Essentially there are three reasons for
believing in the separability of intention from action. One is the idea that we
sometimes form intentions well in advance of the time of action. We have the
intention, and yet we have not acted, and so they must be separate. I think,
however, that as soon as you “form an intention”—that is, make a decision—
you begin to act, because you must immediately begin to deliberate about
all of your actions in such a way that the future action will be possible, and
that is part of what it is to carry out your intention. The second is the idea
that someone may be prevented from carrying out an intention. Suppose,
for instance, that I form an intention but then I am immediately seized with
an attack of paralysis. (Making it “immediately” blocks the force of my first
argument.) Surely I had the intention, but did not act, so they must be two
separate things? But it does not follow from the fact that we can identify
two aspects of a thing as separate in a defective case that they are separate
in a non-defective case. When you are dead, your life becomes something
we identify as separable from your body, but that does not show that when

Proceedings and Addresses of the APA 83:240

you were alive, you must have had a separable soul. An intention is like
that—it is the life of an action, its form, its soul, and as such, it makes it the
action that it is. I mean this in the Aristotelian sense. In Aristotle’s account,
we can distinguish the soul from the living body conceptually, but the soul
is the cause of the body only in the sense of “formal cause,” not “efficient
cause.” In the same way, we can distinguish the intention from the bodily
movements (not from the action), but that doesn’t mean that the intention
is a separate thing that caused those bodily movements, any more than the
soul is a separate thing that causes the living body. Rather, the intention is
the form of the bodily movements. (I thank Drew Schroeder for drawing my
attention to this objection.) The third reason is that separating intention from
action allows us to describe akrasia as the failure to carry out an intention. I
do not think that is the correct way to describe akrasia, but explaining why
would raise issues too large to be raised in this already bloated footnote.

4. For Scanlon, see, for instance, What We Owe to Each Other (Cambridge,
MA: Harvard University Press, 1998), Chapter 1; “Metaphysics and Morals,” in
Proceedings and Addresses of the American Philosophical Association, Vol.
77, No. 2, November 2003; “Reasons: A Puzzling Duality?” in Reason and
Value: Themes from the Moral Philosophy of Joseph Raz, edited by R. Jay
Wallace, Philip Pettit, Samuel Scheffler, and Michael Smith (Oxford: Oxford
University Press, 2004); “Structural Irrationality,” in Common Minds: Themes
from the Philosophy of Philip Pettit, edited by Geoffrey Brennan, Robert
Goodin, Frank Jackson, and Michael Smith (Oxford: Oxford University Press,
2007); and his forthcoming Locke Lectures, Being Realistic about Reasons.
For Raz, see Practical Reason and Norms (Princeton: Princeton University
Press, 1990); Engaging Reason (Oxford: Oxford University Press, 1999);
“Reasons: Explanatory and Normative,” in New Essays on the Explanation
of Action, edited by C. Sandis (Palgrave/McMillan, 2009); “Reasons: Practical
and Adaptive,” in Reasons for Action, edited by David Sobel and Stephen
Wall (Cambridge: Cambridge University Press, 2009). For Parfit’s views, see
his forthcoming book, On What Matters; and “Rationality and Reasons,”
in Exploring Practical Philosophy: From Action to Values, edited by Dan
Egonsson, Jonas Josefsson, Björn Petterson & Toni Rønnow-Rasmussen
(Aldershot: Ashgate, 2001), 17-39.

5. Notice that the claim here is not merely that we have a faculty that enables
us to represent the world to ourselves with some accuracy. We do have that,
but it is not reason; every animal with perception has that. The claim is
rather that we come equipped with a faculty that enables us to recognize the
right way to move from that perceptual representation to what, according to
this view, is supposed to be a uniquely accurate conception of the world.

6. The view might be more complicated: it might involve certain reasons that
exclude or silence certain other reasons, for instance. But, for my purposes
here, it is all the same: I do not see what justifies the assumption that the
reasons themselves will come equipped with some property that makes it
clear how they bear on one another and so that enables us to “balance”
them and reach a conclusion. I thank Barbara Herman for the reminder.

7. Actually, I think that justifying this judgment is more complicated than it
looks. See the discussion of aggregation in my “Interacting with Animals,” in

Presidential Address – Eastern Division 41

The Oxford Handbook on Ethics and Animals, edited by Tom L. Beauchamp
and R. G. Frey (Oxford: Oxford University Press, 2010).

8. Broome introduced the idea in “Normative Requirements,” in Normativity,
edited by Jonathan Dancy (Blackwell, 2000), and his written a number of
papers on it, including “Normative Practical Reasoning,” Proceedings of
the Aristotelian Society, supplemental volume 75, pp. 175-93; “Practical
Reasoning,” in Reason and Nature: Essays in the Theory of Rationality,
edited by José Bermùdez and Alan Millar (Oxford University Press, 2002), 85–
111, “Reasons” (in Reason and Value: Themes from the Moral Philosophy of
Joseph Raz, edited by R. Jay Wallace, Michael Smith, Samuel Scheffler, and
Philip Pettit (Oxford: Oxford University Press, 2004) and “Does Rationality
Consist in Responding to Reasons?” Journal of Moral Philosophy 4 (2007):
349-74.

9. Another worry that motivates this line of thought is the worry that we can
“bootstrap” reasons into existence. By adopting an end we create a reason to
take the means; at the limit, if every action is a means to itself, we can create
a reason for doing something just by deciding to do it. Since I think there is a
clear sense in which we do create reasons, this doesn’t worry me in general.
If you can create a reason by making a promise, why can’t you create one
by making a decision? But, of course, not everyone thinks you can create a
reason by making a promise; some philosophers think making a promise
only gives you a reason by activating other, standing, reasons, like the reason
not to disappoint someone’s expectations. These issues are all connected. In
any case, I do not think that we can “just decide” to do something any more
than we can “just decide” to believe something: in both cases, we have to at
least persuade ourselves that we are determined by a consideration that has
the form of a law.

10. See The Sources of Normativity (Cambridge: Cambridge University Press,
1996), 254-8.

11. Later I will explain why human beings have to conceptualize the world in
terms of reasons and causes. See also my “Realism and Constructivism in
Twentieth-Century Moral Philosophy,” in The Constitution of Agency.

12. See The Sources of Normativity, 1.4.8, p. 44.

13. Niko Kolodny comes close to saying this when he identifies rational
requirements as applying to processes rather than states. See his “Why be
Rational?” Mind 114:455 (2005): 509-63 and “State or Process Requirements”
Mind 116:462 (2007): 371-85.

14. Niko Kolodny, in “Why be Rational?” Of course, if you think that rational
requirements are wide scope, then rationality doesn’t require that we have
any particular beliefs or attitudes: the most that rationality could require of
us is that we do a little housekeeping on our attitudes, making sure that
the contradictions and other incompatibilities somehow get weeded out. It’s
rather like cleaning out the attic. So it’s no wonder that those who conceive
of being rational this way think we might have no reason to do it.

15. As I will argue below, it is a particular feature of human life that we human
beings have control of, and therefore take responsibility for, our beliefs
and actions. The way we do that is by reasoning—thinking in accord with

Proceedings and Addresses of the APA 83:242

rational principles. And that is a feature of human life that we try to realize
in a special way when we do philosophy. So I find it rather staggering that
a philosopher should suggest that rationality is not normative. To me, this
conclusion seems like a reductio ad absurdum of the views that lead to it.

16. See Jay Wallace, “Normativity, Commitment, and Instrumental Reason,”
in Normativity and the Will (Oxford: Clarendon Press, 2006) and Joseph
Raz, “The Myth of Instrumental Rationality,” Journal of Ethics and Social
Philosophy 1/1 (April 2005): 1-28.

17. It is worth noting that if there are narrow-scope requirements, there are
also wide ones. If having an end requires you to take the means, then you
certainly shouldn’t both have an end and not take the means. You can derive
a wide-scope requirement from a narrow-scope one, but you can’t derive a
narrow-scope requirement from a wide-scope one. So if we can explain the
narrow-scope requirements in terms of the activity of reason, as I suggest
below, then we can explain the wide-scope ones as well. If only wide-scope
requirements exist, I believe, their existence is inexplicable.

18. For more on the notion of constitutive standards and principles, see Self-
Constitution, 2.1, pp. 27-34.

19. I give arguments for the instrumental principle in “The Normativity of
Instrumental Reason,” in The Constitution of Agency, and in Self-Constitution,
4.3, pp. 68-72. I give arguments for the categorical imperative in “Self-
Constitution in the Ethics of Plato and Kant,” in The Constitution of Agency,
and in Self-Constitution, 4.4, pp. 72-80. I give arguments concerning the ability
of the categorical imperative to pick out substantive reasons (that is, to give
us determinate moral obligations) in “Kant’s Formula of Universal Law,” in
Creating the Kingdom of Ends (New York: Cambridge University Press, 1996),
and in chapter 9 of Self-Constitution.

20. If you are inclined to say, “no, it’s instinct that tells the animal what to do,” I
will reply that I am describing what I think is the form that instinct takes: the
animal comes equipped to respond in certain ways to certain perceptual
cues, and then expands this set of responses through learning. See Self-
Constitution, 6.1, pp. 109-32.

21. Obviously, this is an empirical claim, and I can’t prove it. Were we to find
another animal with this kind of self-consciousness, it would be a rational
animal.

22. This account of the nature of reason is taken with some modifications from
The Sources of Normativity, especially 3.2.1, pp. 92-4 and “Fellow Creatures:
Kantian Ethics and Our Duties to Animals,” in The Tanner Lectures on Human
Values, edited by Grethe B. Peterson. Volume 25/26 (Salt Lake City: University
of Utah Press, 2005; and on the Tanner Lecture website at: http://www.
tannerlectures.utah.edu/lectures/documents/volume25/korsgaard_2005.pdf
pp. 85-87).

23. See Self-Constitution, 6.2.1-6.2.5, pp.121, 6.4.1-6.4.2, pp.125-6.

24. See “The Normativity of Instrumental Reason,” and “Self-Constitution in
the Ethics of Plato and Kant,” both in The Constitution of Agency, and Self-
Constitution, especially 4.4-4.5 and Chapters 6-9.

25. See Self-Constitution, chapter 5.

Presidential Address – Eastern Division 43

26. I do not think it commits us to the view that every event has a cause.

27. The ancestor of these arguments is Aristotle’s argument, at Metaphysics
4.41006a15, that you can get someone to agree to the principle of non-
contradiction if you can just get someone to say something and mean
something by it.

28. I discuss the publicity of practical reasons in The Sources of Normativity,
4.2.1-4.2.12, pp. 132-45, and in Self-Constitution, 9.4.5-9.7.6, pp.191-206.

29. In The Sources of Normativity, chapter 3, and in Self-Constitution. See
especially 1.4, pp. 18-26 and 2.4, pp. 41-44.

30. In The Sources of Normativity, 3.1.1, pp. 100-2.

31. See Self-Constitution, 1.4.4.-1.4.6, pp. 20-2; 2.4.1-2.4.2, pp. 441-4.

32. See Self-Constitution, 4.3-4.4, pp. 68-80, and chapters 7-9.

33. These arguments parallel the ones I made about the nature of volition in
“The Normativity of Instrumental Reason.” Those arguments treat “willing
the means” as what I am here calling a “concomitant” of “willing the end.”

34. It does not follow from the idea that believing is an activity in the sense
described in the text that one simply can “decide to believe,” but then as
I mentioned earlier, I don’t think that one can simply “decide to act” in the
sense that would be parallel to the worrisome sense of “deciding to believe,”
either.

35. Kolodny, with his emphasis on “process” requirements, is an exception to
this last point.

36. This comparison will work for those who think that normative commitments
are constitutive of promising, but not for those who think that the obligation
of promising arises from the need to avoid certain harms or disappointed
expectations. This is what I meant in note 9 when I said that these issues are
all connected.

